

CAPCOM[®]
USA

Disney's
**THE LITTLE
MERMAID**

INSTRUCTION MANUAL

© The Walt Disney Company.

A special message from CAPCOM

Thank you for selecting **The Little Mermaid**, the latest addition to Capcom's library of Disney titles. Following such hits as **DuckTales** and **Chip 'n Dale Rescue Rangers**, **The Little Mermaid** continues the tradition of action packed family oriented games for the Nintendo Entertainment System.

The Little Mermaid features colorful state-of-the-art high resolution graphics. We at Capcom are proud to bring you this thrilling new addition to your video game library.

Joe Morici
Senior Vice President
CAPCOM, U.S.A.

Licensed by Nintendo®
for Play on the

Capcom is a registered trademark of
Capcom U.S.A. Inc..

Nintendo and Nintendo Entertainment System
are registered trademarks of Nintendo of America Inc.

This official seal is your assurance that Nintendo® has reviewed this product and that it has met our standards for excellence in workmanship, reliability and entertainment value. Always look for this seal when buying games and accessories to ensure complete compatibility with your Nintendo Entertainment System®.

SAFETY PRECAUTIONS

Follow the easy suggestions below to keep your Game Pak in top operating condition.

SAFETY PRECAUTIONS

1. Always make sure the power is off before inserting or removing the Game Pak.
2. Don't try to take the Game Pak apart, or touch its terminal connectors.
3. Keep your Game Pak safe from direct sunlight and extreme hot or cold. Don't bend it, crush it, or get it wet. Store it in its protective package at room temperature when you're not using it.
4. If your Game Pak gets dusty, clean it with a soft, dry cloth. Never use thinners, solvents, benzene, alcohol, or other strong cleaning agents that can damage it.
5. For the best game play, sit 3 to 6 feet away from your television. Pause for 10 to 20 minutes after 2 hours of continuous play to extend the life of your Game Pak.

WARNING: DO NOT USE WITH FRONT OR REAR PROJECTION TV!

Do not use a front or rear projection television with your Nintendo Entertainment System® ("NES") and NES games. Your projection television screen may be permanently damaged if video games with stationary scenes or patterns are played on your projection television. Similar damage may occur if you place a video game on hold or pause. If you use your projection television with NES games, Nintendo will not be liable for any damage. This situation is not caused by a defect in the NES or NES games; other fixed or repetitive images may cause similar damage to a projection television. Please contact your TV manufacturer for further information.

TABLE OF CONTENTS

Safety Precautions	3
Getting Started	5
Bubble Trouble!	6
Ariel's Moves	7
Searching the Seas	8
The Power of Magic Things	9-10
Ariel's Powers	11
Mastering the Sea Levels	12
Checking Up on Ariel	13
Under the Sea	14-16
Fishing Tips	17
90-Day Limited Warranty	18

GETTING STARTED

1. Insert the **The Little Mermaid** Game Pak into your Nintendo console and turn it on. The title screen appears.
2. Press **Start** to begin the game.
3. Next, read the story screens, and press button **A** to go on to each new screen. (Press button **A** during a screen to read it faster.) At the last screen, press button **A** again to begin Ariel's adventures. (If you don't want to read the story, press **Start** to begin play right away.)
4. During play, press **Start** to pause the action and see the status screen. Press **Start** again to continue.
5. Press the Reset button on the Nintendo console to start the game over from the beginning.

BUBBLE TROUBLE

Flounder, Sebastian and Scuttle have bad news. The Evil Witch Ursula is taking over the whole ocean! To save her friends, Ariel gives up her human form, and her prince, Eric, to rush back to the foamy depths of the sea. She must stop Ursula!

But the sea has changed. Ferocious fish prowl through coral reefs. Scary ghosts and eerie eels haunt the sunken ship. Sharks and spineballs lurk, and horrible halibut fish hide in the sand, waiting to turn Ariel into fish food.

But Ariel has tricks of her own. Her bubbles snare the finny fiends and put them in a trance. Now they're harmless! Ariel can also knock out critters with magic shells, and find sunken treasures that make her faster and stronger.

But every ocean has its special guard. At the end of each maze, frightful creatures try to end Ariel's adventures. When she finally reaches Ursula's gloomy undersea lair, Ariel must destroy the huge witch whose evil powers control the sea.

ARIEL'S MOVES

Swim

- Press the control pad in any direction.

Speed up

- Press button **B** while swimming.

Swish Ariel's tail or hop across dry places

- Press button **A**.

Push a bubble or shell

- Press the control pad in the right direction, and press button **A**.

Jump onto a wood piling, and ice floe, or a ledge above water

- Press button **A** while pressing the control pad up.

See the status screen

- Press **Start**. Press it again to go back to the game.

Enter a warp tunnel in level 5

- Press button **A**.

SEARCHING THE SEAS

Ariel is in a sea of danger! All the playful fish and crabs have turned mean. Gulping guppies pop out at her from the gigantic sea anemones, and scowling bluefish chase her!

Swish Ariel's tail twice to snare a fish in a bubble. Then catch the bubble by swimming up to it. The bubble will only last a few moments, but if you can push it at another fishy fiend, you can knock out that one as well. Once you snare finny critters or knock them out, they're fish food!

Ariel has only three chances to conquer the undersea creatures and defeat Ursula. Every time a fish foe bumps her, she gets weaker. The hearts at the top left of the screen show how many bumps she can take. If Ariel loses all the hearts, her chance ends and she has to begin the sea level over.

THE POWER OF MAGIC THINGS

Search the sandy bottom, coral reefs, and ledges for magic shells. Swim up to a shell to pick it up. Toss the shells at Ursula's fiends to stop them. With good aim, you can bowl over quite a few! You may not be able to catch some creatures in your bubbles, but you can stop them with shells.

Keep your shells for as long as you can. You can swim around with them, and you may be able to pick them up again when you toss or drop them. Shells sometimes disappear, and then you'll have to search for more.

Dig in sandy places with your tail. You may uncover buried shells, dinglehoppers (forks), snarfblatts (pipes) or even hearts. Whenever you find something, pick it up. The dinglehoppers and snarfblatts give you bonus points at the end of the level, and the hearts let you take extra bumps.

THE POWER OF MAGIC THINGS (cont.)

Dinglehopper

500 points

Snarfblatt

800 points

Heart

1 extra bump

Search for Ariel dolls in nooks and crannies around the sea bottom.

When you can pick one up, you'll gain an extra chance to win!

1 extra chance

ARIEL'S POWERS

Look for sunken treasure chests. When you find one, knock it open with a shell. A gleaming pearl may float out, and you can take it by swimming over it. Red pearls give you more power, and make your bubbles stronger. Green pearls make your bubbles go farther. The pearls you find stay with you until you lose that chance. At the end of a level, you'll get bonus points for all the pearls you've collected.

Normal power: You can pick up shells, and it takes two swishes of your tail to snare the small fry in your bubbles.

Red pearl power: One pearl makes you able to catch most critters with one tail swish, and you can push barrels. With two pearls, you can catch even the biggest gulpers, and push small stones. When you get three red pearls, the enemies you snare sink quickly so you can grab the bubbles faster, and you can move even the largest rocks.

Green Pearl Power: Your bubbles will travel farther with each green pearl you find.

Pearl

Barrel

Small Stone

Large Rock

MASTERING THE SEA LEVELS

Each sea level has its special dangers. But the worst are Ursula's special guards, waiting at the end of each maze. To demolish the guards, catch smaller foes and smash them into the big guys. You'll have to be quick, because the bubbles don't last long, and the guards may dash from place to place.

It takes quite a few bubbles to turn the guards into fish sticks! But when you do, be sure to grab the magic pot that drops into the water. After you complete the level, you'll see a scoring screen that adds up your points so far.

Press button **A** to begin your next sea hunt. You'll learn from Flounder, Scuttle, or Sebastian what dangers lie ahead.

CHECKING UP ON ARIEL

Press **Start** to pause Ariel's adventures and look at the status screen. You'll see how many chances Ariel has left, her score, and how many gleaming pearls she's found. You'll also see how powerful her bubbles have become. Press **Start** again to return to the game.

Sea of Coral

Grumpy fish and creepy crawlies are on the prowl! You can't catch the starfish, but you can stop them with a swish. Dig in the sand for magic things, and watch out for sharks!

Sunken Ship

Boo! Spooky ghosts flit through the portholes. Find out what's under their sheets. You'll have to wait for the hermit crab to come out from hiding before you can catch them. An unfriendly octopus- and his brothers!- try to stop you with blue ink blobs. When eerie eels snarl and shock you, it's hard to escape!

Sea of Ice

Brr! The ice is cold and hard. You can slip right off the ice floes, and lose your shells on the slick edges. But sometimes slipping across the ice is the fastest way to go, if you don't get bumped by mean blowfish spitting fish bones. Frozen fish and icy caverns will shiver your timbers! Near the end, the walrus comes out to play, but it won't be any fun for you!

UNDER THE SEA (cont.)

Undersea Volcano

Try to keep your cool in this burning, bubbling, underwater furnace. Search the sandy pockets, but watch out for what's hiding there. Lobsters have a surprise attack method- it's backwards! At the Spanish galleon, you'll need to catch the fishy cannonballs to bump off the Soldierfish.

Ursula's Castle

Warp from maze to maze to get through this gloomy haunted palace. Swim in front of a dragon tunnel and press button A to escape- or get caught in a trap! There are many ways into the sea witch's secret den, but only one way out.

FISHING TIPS

- Shells protect you, so hold onto them for as long as you can. If you toss one, try to catch it again.
- Swish your tail at schools of fish to catch more than one in your bubbles.
- Sometimes you might have to swim past a treasure chest to find a shell. Pick up the shell, and then go back to open the chest.
- Roll out the barrels, stones and rocks to smash creatures and pop open chests.
- Find extra hearts, pipes and forks by tossing shells or bubbles into undersea cracks and crannies.
- Try to get all the pearls from sunken chests. The more pearls you have at the end of a maze, the sooner you can catch small fry to throw at Ursula's guards, and the farther your bubbles will go.
- In Ursula's Castle, the dragon's eyes will shine when you're in front of the right tunnel.

90-DAY LIMITED WARRANTY

90-DAY LIMITED WARRANTY

CAPCOM U.S.A., Inc. ("Capcom") warrants to the original consumer that this Capcom Game Pak ("PAK") shall be free from defects in material and workmanship for a period of 90 days from date of purchase. If a defect covered by this warranty occurs during this 90-day warranty period, Capcom will repair or replace the PAK, at its option, free of charge.

To receive this warranty service:

1. DO NOT return your defective Game Pak to the retailer.
2. Notify the Capcom Consumer Service Department of the problem requiring warranty service by calling (408)727-0400. Our Consumer Service Department is in operation from 8:00 A.M. to 5:00 P.M. Pacific Time. Monday through Friday.
3. If the Capcom service technician is unable to solve the problem by phone, he will provide you with a return Authorization number. Simply record this number on the outside packaging of your defective PAK, and return your PAK freight prepaid, at your risk of damage, together with your sales slip or similar proof-of-purchase within the 90-day warranty period to:

CAPCOM U.S.A., Inc.
Consumer Service Department
3303 Scott Boulevard
Santa Clara, CA 95054

This warranty shall not apply if the Pak has been damaged by negligence, accident, unreasonable use, modification, tampering, or by other causes unrelated to the defective materials or workmanship.

REPAIRS AFTER EXPIRATION OF WARRANTY:

If the PAK develops a problem after the 90-day warranty period, you may contact the Capcom Consumer Service Department at the phone number noted previously. If the Capcom service technician is unable to solve the problem by phone, he may provide you with a Return Authorization number. You may then record this number on the outside packaging of the Defective PAK and return the defective PAK freight prepaid to Capcom, enclosing a check or money order for \$10.00 payable to CAPCOM U.S.A., Inc. Capcom will at its option, subject to the conditions above, repair the PAK or replace it with a new or repaired PAK. If replacement PAKS are not available, the defective PAK will be returned and the \$10.00 payment refunded.

WARRANTY LIMITATIONS:

ANY APPLICABLE IMPLIED WARRANTIES, INCLUDING WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE HEREBY LIMITED TO NINETY DAYS FROM THE DATE OF PURCHASE AND ARE SUBJECT TO THE CONDITIONS SET FORTH HEREIN. IN NO EVENT SHALL CAPCOM BE LIABLE FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES RESULTING FROM THE BREACH OF ANY EXPRESS OR IMPLIED WARRANTIES.

The provisions of this warranty are valid in the United States only. Some states do not allow limitations on how long an implied warranty lasts or exclusions of consequential or incidental damages, so the above limitations and exclusions may not apply to you. This warranty gives you specific legal rights, and you may have other rights which vary from state to state.

COMPLIANCE WITH FCC REGULATIONS

This equipment generates and uses radio frequency energy and if not installed and used properly, that is, in strict accordance with the manufactures' instructions, may cause interference to radio and television reception. It has been type tested and found to comply with the limits for a Class B computing device in accordance with the specifications in Subpart J of Part 15 of FCC Rules, which are designed to provide reasonable protection against such interference in a residential installation. However, there is no guarantee that interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient the receiving antenna
- Relocate the NES with respect to the receiver
- Move the NES away from the receiver
- Plug the NES into a different outlet so that NES and receiver are on different circuits.

If necessary, the user should consult the dealer or any experienced radio/television technician for additional suggestions. The user may find the following booklet prepared by the Federal Communications Commission helpful:

How to identify and Resolve Radio-TV Interference Problems.

This booklet is available from the U.S. Government Printing Office,
Washington, D.C. 20402, Stock No. 004-000-00345-4.

Discover the
value of
quality family
entertainment.

And get \$10 cash back
when you subscribe to
The Disney Channel.

Honey, I Shrunk The Kids

The Disney Channel is the exclusive
home of hit Disney films.

Mickey Mouse Club
Every weekday afternoon.

The **Disney** Channel
America's Family Network™

Who Framed Roger Rabbit

"A landmark. One of the happiest and most
extraordinary movies ever made."
—Gene Shalit, The Today Show

\$10 Cash Back Rebate Certificate

- Yes, I became a new subscriber to The Disney Channel between October 1, 1990 and December 31, 1991. Attached is my proof of installation.

Name _____ Phone (____) _____

Address _____

City _____ State _____ Zip _____

Terms and Conditions

- All requests must be received by **January 31, 1992**.
- Send:** (1) The original copy of your bill for The Disney Channel service showing that you became a subscriber between October 1, 1990 and **December 31, 1991**, and (2) this \$10 Cash Back Rebate Certificate to:
The Disney Channel Rebate Offer
P.O. Box 2184 - Dept. DCC
Chatsworth, CA 91313
- The new subscription rebate check will be mailed to the address on your cable bill or installation work order.
- Offer Limited to:** Only one (1) \$10.00 rebate check per household for NEW subscribers (between October 1, 1990 and December 31, 1991) to The Disney Channel. **Current subscribers are not eligible.** Limited to residents of the USA, Guam and Puerto Rico, private residences only. Not available to groups, clubs, associations or organizations. **Not to be used in conjunction with any other Disney Channel subscription offer. New subscribers are not eligible for this offer if they have taken advantage of a Disney Channel premium or cash rebate offer within the past 12 months.**
- Other Terms and Conditions.** Please allow six (6) weeks for the mailing of the check. Offer void where taxed, prohibited or regulated. The Disney Channel may not be available in some areas; check with your local cable operator. There may be charges associated with your Disney Channel subscription other than the monthly subscription fee. The official form and cable work order or invoice showing installation of The Disney Channel must accompany your request and must be mailed together. Mechanical reproduction (i.e. photocopies) of the following will not be honored or returned: official form, cable invoice, cable work order or satellite subscription invoice. **You must send original documents.** Official forms or qualifying receipts will not be returned. We will not be responsible for late, lost or misdirected mail. Offer may be revoked and cancelled if offer materials contain printing, mechanical or other errors.

The **Disney** Channel
America's Family Network™

MAIL-IN CERTIFICATE

**FREE MICKEY MOUSE CLUB
HIP PACK
AND \$10 OFF
THE DISNEY CHANNEL**

Not sponsored by
Nintendo of America Inc.

See The Following Details...

Receive Your FREE Mickey Mouse Club Hip Pack

when you purchase any two of the following Capcom video games:

The Little Mermaid, Mickey Mousecapade,
Mickey's Dangerous Chase, Who Framed Roger Rabbit,
Adventures in the Magic Kingdom,
Rescue Rangers, DuckTales, TaleSpin

To receive your free hip pack:

- 1) Fill in this mail-in certificate completely .
- 2) Include **two (2) UPC Symbols** (3388 11007) from any of the Capcom games listed above, as proof-of-purchase.
- 3) Enclose **\$3.25** for postage & handling. (Do not send cash).
- 4) Mail to: **Capcom/Disney Channel Offer, 234 D Main St.
Dept. 184, Pleasanton, CA 94566**

please print:

Name: _____

Street Address: _____

City: _____ State: _____ Zip: _____

This Mail-In Certificate must accompany your request. Neither it nor the required UPC symbols may be reproduced. Limit one per family, group or organization. Offer good only in U.S.A. Void where prohibited or otherwise restricted. Allow 6-8 weeks for processing. OFFER EXPIRES January 1, 1992 or while supplies last.

MAIL-IN CERTIFICATE

S T 10705

"PREMIER WORLDWIDE ARCADE GAME DESIGNER"

3303 Scott Blvd.
Santa Clara, CA 95054

Game counselors available 8 a.m. to 5 p.m. P.S.T. (408) 727-1665

Printed in Japan